Department of Veterans Affairs Office of Inspector General Office of Healthcare Inspections Report No. 13-01973-288 # Combined Assessment Program Review of the Fargo VA Health Care System Fargo, North Dakota August 26, 2013 Washington, DC 20420 To Report Suspected Wrongdoing in VA Programs and Operations Telephone: 1-800-488-8244 E-Mail: <u>vaoighotline@va.gov</u> (Hotline Information: <u>www.va.gov/oig/hotline</u>) ## **Glossary** CAP Combined Assessment Program CLC community living center CS controlled substances EHR electronic health record EOC environment of care facility Fargo VA Health Care System FPPE Focused Professional Practice Evaluation FY fiscal year HPC hospice and palliative care ICC Infection Control Committee LIP licensed independent practitioner NA not applicable NC noncompliant OIG Office of Inspector General PCCT Palliative Care Consult Team QM quality management RME reusable medical equipment SPS Sterile Processing Service VHA Veterans Health Administration VISN Veterans Integrated Service Network # **Table of Contents** | Р | age | |--|-----| | Executive Summary | i | | Objectives and Scope | 1 | | Objectives | 1 | | Scope | 1 | | Reported Accomplishment | 2 | | Results and Recommendations | 3 | | QM | 3 | | EOC | 5 | | Medication Management – CS Inspections | 7 | | Coordination of Care – HPC | 10 | | Pressure Ulcer Prevention and Management | | | Nurse Staffing | 13 | | Construction Safety | | | Appendixes | | | A. Facility Profile | 16 | | B. VHA Patient Satisfaction Survey and Hospital Outcome of Care Measures | 17 | | C. VISN Director Comments | 18 | | D. Acting Facility Director Comments | 19 | | E. OIG Contact and Staff Acknowledgments | | | F. Report Distribution | | | G Endnotes | 29 | ## **Executive Summary** **Review Purpose:** The purpose of the review was to evaluate selected health care facility operations, focusing on patient care quality and the environment of care, and to provide crime awareness briefings. We conducted the review the week of June 10, 2013. **Review Results:** The review covered seven activities. We made no recommendations in the following three activities: - Environment of Care - Coordination of Care Hospice and Palliative Care - Nurse Staffing The facility's reported accomplishment was a health video mailing system of 16 different commercially produced videos that have reinforced interventions for improved care for rural veterans. **Recommendations:** We made recommendations in the following four activities: Quality Management: Consistently initiate Focused Professional Practice Evaluations for newly hired licensed independent practitioners. Consistently scan the results of non-VA purchased care during which diagnostic tests are performed into electronic health records. Medication Management – Controlled Substances Inspections: Develop instructions for inspections of automated dispensing machines. Require all inspectors to complete the Controlled Substance Drug-Diversion Inspection Certification prior to beginning inspections and annually. Ensure all inspectors receive annual updates and refresher training. Conduct monthly inspections of all pharmacy and non-pharmacy areas with controlled substances in accordance with Veterans Health Administration requirements. Document inspector competencies. Ensure inspectors date and initial inspection documents at the time of inspection. Pressure Ulcer Prevention and Management: Perform and document a patient skin inspection and risk scale at discharge. Accurately document location, stage, risk scale score, and the date the pressure ulcer was acquired for all patients with pressure ulcers. Ensure all patients discharged with pressure ulcers have wound care follow-up plans. Construction Safety: Include time of inspections, type of corrective action for identified deficiencies, and date and time of corrective actions in documentation of construction site inspections. Ensure infection surveillance activities related to construction projects are conducted and documented in Infection Control Committee minutes. ## **Comments** The Veterans Integrated Service Network Director and Acting Facility Director agreed with the Combined Assessment Program Review findings and recommendations and provided acceptable improvement plans. (See Appendixes C and D, pages 18–26, for the full text of the Directors' comments.) We will follow up on the planned actions until they are completed. JOHN D. DAIGH, JR., M.D. Assistant Inspector General for Healthcare Inspections John V. Jaiff. M. ## **Objectives and Scope** ## **Objectives** CAP reviews are one element of the OIG's efforts to ensure that our Nation's veterans receive high quality VA health care services. The objectives of the CAP review are to: - Conduct recurring evaluations of selected health care facility operations, focusing on patient care quality and the EOC. - Provide crime awareness briefings to increase employee understanding of the potential for program fraud and the requirement to refer suspected criminal activity to the OIG. ## Scope We reviewed selected clinical and administrative activities to evaluate compliance with requirements related to patient care quality and the EOC. In performing the review, we inspected selected areas, conversed with managers and employees, and reviewed clinical and administrative records. The review covered the following seven activities: - QM - EOC - Medication Management CS Inspections - Coordination of Care HPC - Pressure Ulcer Prevention and Management - Nurse Staffing - Construction Safety We have listed the general information reviewed for each of these activities. Some of the items listed may not have been applicable to this facility because of a difference in size, function, or frequency of occurrence. The review covered facility operations for FY 2012 and FY 2013 through June 13, 2013, and was done in accordance with OIG standard operating procedures for CAP reviews. We also asked the facility to provide the status on the recommendations we made in our previous CAP report (*Combined Assessment Program Review of the Fargo VA Medical Center, Fargo, North Dakota,* Report No. 09-03745-250, September 20, 2010). During this review, we presented crime awareness briefings for 170 employees. These briefings covered procedures for reporting suspected criminal activity to the OIG and included case-specific examples illustrating procurement fraud, conflicts of interest, and bribery. Additionally, we surveyed employees regarding patient safety and quality of care at the facility. An electronic survey was made available to all facility employees, and 316 responded. We shared summarized results with the facility Director. In this report, we make recommendations for improvement. Recommendations pertain to issues that are significant enough to be monitored by the OIG until corrective actions are implemented. ## **Reported Accomplishment** ## **Health Video Mailing System** The Vet Flix health video mailing system uses commercially produced videos of 16 topics to reinforce interventions for rural veterans. The videos explain diet, exercise, and other information and provide one more tool for improved veteran care. As of June 17, 2013, 81 videos had been mailed. Of those returned, 84 percent were accompanied by comment cards, all of which were positive. ## **Results and Recommendations** ## QM The purpose of this review was to determine whether facility senior managers actively supported and appropriately responded to QM efforts and whether the facility complied with selected requirements within its QM program.¹ We conversed with senior managers and key QM employees, and we evaluated meeting minutes, EHRs, and other relevant documents. The table below shows the areas reviewed for this topic. The areas marked as NC needed improvement. Any items that did not apply to this facility are marked NA. | NC | Areas Reviewed | Findings | |----|---|--------------------------------| | | There was a senior-level committee/group responsible for QM/performance | | | | improvement, and it included the required | | | | members. | | | | There was evidence that Inpatient Evaluation | | | | Center data was discussed by senior | | | | managers. | | | | Corrective actions from the protected peer | | | | review process were reported to the Peer | | | \ | Review Committee. | | | X | FPPEs for newly hired LIPs complied with | Eleven profiles reviewed: | | | selected requirements. | Four FPPEs were not initiated. | | | Local policy for the use of observation beds | | | | complied with selected requirements. | | | | Data regarding appropriateness of observation bed use was gathered, and | | | | conversions to acute admissions were less | | | | than 30 percent, or the facility had reassessed | | | | observation criteria and proper utilization. | | | | Staff performed continuing stay reviews on at | | | | least 75 percent of patients in acute beds. | | | | Appropriate processes were in place to | | | | prevent incidents of surgical items being | | | | retained in a patient following surgery. | | | | The cardiopulmonary resuscitation review | | | | policy and processes complied with | | | | requirements for reviews of episodes of care | | | | where resuscitation was attempted. | | | | There was an EHR quality review committee, | | | | and the review process complied with selected requirements. | | | | The EHR copy and paste function was | | | | monitored. | | | | monitorea. | | | NC | Areas Reviewed (continued) | Findings | |----|---|---| | | Appropriate quality control processes were in | Twenty-four EHRs of patients who had non-VA | | | place for non-VA care documents, and the | purchased diagnostic tests
reviewed: | | | documents were scanned into EHRs. | Five episodes of care were not scanned into
the EHRs. | | | Use and review of blood/transfusions | | | | complied with selected requirements. | | | | CLC minimum data set forms were | | | | transmitted to the data center with the | | | | required frequency. | | | | Overall, if significant issues were identified, | | | | actions were taken and evaluated for | | | | effectiveness. | | | | There was evidence at the senior leadership | | | | level that QM, patient safety, and systems | | | | redesign were integrated. | | | | Overall, there was evidence that senior | | | | managers were involved in performance | | | | improvement over the past 12 months. | | | | Overall, the facility had a comprehensive, | | | | effective QM/performance improvement | | | | program over the past 12 months. | | | | The facility complied with any additional | | | | elements required by VHA or local policy. | | #### Recommendations - **1.** We recommended that processes be strengthened to ensure that FPPEs for newly hired LIPs are consistently initiated. - **2**. We recommended that processes be strengthened to ensure that the results of non-VA purchased care during which diagnostic tests are performed are consistently scanned into EHRs. ## **EOC** The purpose of this review was to determine whether the facility maintained a clean and safe health care environment in accordance with applicable requirements and whether selected requirements in the hemodialysis and SPS areas were met.² We inspected inpatient mental health, the general medical/surgery unit, the intensive care unit, the emergency department, the CLC, outpatient ambulatory care, radiology, hemodialysis, and SPS. Additionally, we reviewed relevant documents, conversed with key employees and managers, and reviewed 26 employee training and competency files (6 hemodialysis, 10 operating room, and 10 SPS). The table below shows the areas reviewed for this topic. Any items that did not apply to this facility are marked NA. The facility generally met requirements. We made no recommendations. | NC | Areas Reviewed for General EOC | Findings | |----|--|----------| | | EOC Committee minutes reflected sufficient | | | | detail regarding identified deficiencies, | | | | corrective actions taken, and tracking of | | | | corrective actions to closure. | | | | An infection prevention risk assessment was | | | | conducted, and actions were implemented to | | | | address high-risk areas. | | | | Infection Prevention/Control Committee | | | | minutes documented discussion of identified | | | | problem areas and follow-up on implemented | | | | actions and included analysis of surveillance | | | | activities and data. | | | | Fire safety requirements were met. | | | | Environmental safety requirements were met. | | | | Infection prevention requirements were met. | | | | Medication safety and security requirements | | | | were met. | | | | Sensitive patient information was protected, | | | | and patient privacy requirements were met. | | | | The facility complied with any additional | | | | elements required by VHA, local policy, or | | | | other regulatory standards. | | | | Areas Reviewed for Hemodialysis | | | | The facility had policy detailing the cleaning | | | | and disinfection of hemodialysis equipment | | | | and environmental surfaces and the | | | | management of infection prevention | | | | precautions patients. | | | | Monthly biological water and dialysate testing | | | | was conducted and included required | | | | components, and identified problems were | | | | corrected. | | | NC | Areas Reviewed for Hemodialysis (continued) | Findings | |----|---|----------| | | Employees received training on bloodborne | | | | pathogens. | | | | Employee hand hygiene monitoring was | | | | conducted, and any needed corrective actions | | | | were implemented. | | | | Selected EOC/infection prevention/safety | | | | requirements were met. | | | | The facility complied with any additional | | | | elements required by VHA, local policy, or | | | | other regulatory standards. | | | | Areas Reviewed for SPS/RME | | | | The facility had policies/procedures/guidelines | | | | for cleaning, disinfecting, and sterilizing RME. | | | | The facility used an interdisciplinary approach | | | | to monitor compliance with established RME | | | | processes, and RME-related activities were | | | | reported to an executive-level committee. | | | | The facility had policies/procedures/guidelines | | | | for immediate use (flash) sterilization and | | | | monitored it. | | | | Employees received required RME training and competency assessment. | | | | Operating room employees who performed | | | | immediate use (flash) sterilization received | | | | training and competency assessment. | | | | RME standard operating procedures were | | | | consistent with manufacturers' instructions, | | | | procedures were located where reprocessing | | | | occurs, and sterilization was performed as | | | | required. | | | | Selected infection prevention/environmental | | | | safety requirements were met. | | | | Selected requirements for SPS | | | | decontamination and sterile storage areas | | | | were met. | | | | The facility complied with any additional | | | | elements required by VHA, local policy, or | | | | other regulatory standards. | | ## **Medication Management – CS Inspections** The purpose of this review was to determine whether the facility complied with requirements related to CS security and inspections.³ We reviewed relevant documents and conversed with key employees. We also reviewed the training files of all CS Coordinators and 10 CS inspectors and inspection documentation from 10 CS areas, the inpatient and outpatient pharmacies, and the emergency drug cache. The table below shows the areas reviewed for this topic. The areas marked as NC needed improvement. Any items that did not apply to this facility are marked NA. | NC | Areas Reviewed | Findings | |----|--|---| | | Facility policy was consistent with VHA | | | | requirements. | | | | VA police conducted annual physical security | | | | surveys of the pharmacy/pharmacies, and | | | X | any identified deficiencies were corrected. Instructions for inspecting automated | In attrications for inon-acting a cutomated | | ^ | dispensing machines were documented, | Instructions for inspecting automated dispensing machines had not been | | | included all required elements, and were | developed. | | | followed. | dovolopou. | | | Monthly CS inspection findings summaries | | | | and quarterly trend reports were provided to | | | | the facility Director. | | | | CS Coordinator position description(s) or | | | | functional statement(s) included duties, and CS Coordinator(s) completed required | | | | certification and were free from conflicts of | | | | interest. | | | Χ | CS inspectors were appointed in writing, | Appointments, certifications, and training | | | completed required certification and training, | records reviewed: | | | and were free from conflicts of interest. | Two CS inspectors did not complete the CS | | | | Drug-Diversion Inspection Certification prior to | | | | beginning CS inspections. | | | | Five of the seven applicable CS inspectors did not complete annual certification in | | | | accordance with local requirements. | | | | Six of the seven applicable CS inspectors did | | | | not receive annual updates and refresher | | | | training. | | Х | Non-pharmacy areas with CS were inspected | Documentation of 10 CS areas inspected during | | | in accordance with VHA requirements, and | the past 6 months reviewed: | | | inspections included all required elements. | There was no evidence that 1 day's diagraphic from the pharmacular recognited | | | | dispensing from the pharmacy was reconciled to each automated unit. | | | | There was no evidence that a hard copy order | | | | for at least two randomly selected dispensing | | | | activities was verified. | | NC | Areas Reviewed (continued) | Findings | |----|--|---| | X | Pharmacy CS inspections were conducted in accordance with VHA requirements and included all required elements. | Documentation of pharmacy CS inspections during the past 6 months reviewed: Verification of the number of prescription pads was not consistently included. Seventy-two hour inventories of the main vault were not consistently performed. Physical counts of all pharmacy drugs were not completed during the 1st month of the quarter. Inspectors did not verify hard copy prescriptions for 10 percent of the schedule II drugs dispensed in the outpatient pharmacy.
Inspectors did not consistently verify the audit trail by comparing drugs held for destruction with the Destruction File Holding Report. Inspectors did not consistently verify that drug destructions were completed at least quarterly. Audit trails for destruction of 10 randomly selected drugs were not consistently verified. | | X | The facility complied with any additional elements required by local policy. | Facility CS inspection policy reviewed: The facility did not document inspector competencies, and inspectors did not date and initial inspection documents at the time of inspection. | #### Recommendations - **3.** We recommended that the facility develop instructions for inspections of automated dispensing machines and that compliance be monitored. - **4.** We recommended that processes be strengthened to ensure that all CS inspectors complete the CS Drug-Diversion Inspection Certification prior to beginning CS inspections and annually and that all CS inspectors receive annual updates and refresher training and that compliance be monitored. - **5.** We recommended that processes be strengthened to ensure that 1 day's dispensing from the pharmacy to each automated unit is consistently reconciled and that a hard copy order for at least 2 randomly selected dispensing activities is verified and that compliance be monitored. - **6.** We recommended that processes be strengthened to ensure that inspectors consistently verify the number of prescription pads and that 72-hour inventories of the main vault are consistently performed and that compliance be monitored. - **7.** We recommended that processes be strengthened to ensure that physical counts of all pharmacy drugs are completed during the 1st month of the quarter and that compliance be monitored. - **8.** We recommended that processes be strengthened to ensure that inspectors verify hard copy prescriptions for 10 percent of the schedule II drugs dispensed in the outpatient pharmacy and that compliance be monitored. - **9.** We recommended that processes be strengthened to ensure that drugs held for destruction are consistently compared with the Destruction File Holding Report, that inspectors consistently verify drug destructions are completed at least quarterly, and that inspectors ensure audit trails for destruction of 10 randomly selected drugs are consistently verified and that compliance be monitored. - **10.** We recommended that processes be strengthened to ensure that inspector competencies are documented and that inspectors date and initial inspection documents at the time of the inspection and that compliance be monitored. ## **Coordination of Care - HPC** The purpose of this review was to determine whether the facility complied with selected requirements related to HPC, including PCCT, consults, and inpatient services.⁴ We reviewed relevant documents, 20 EHRs of patients who had PCCT consults (including 10 HPC inpatients), and 21 employee training records (6 HPC staff records and 15 non-HPC staff records), and we conversed with key employees. The table below shows the areas reviewed for this topic. Any items that did not apply to this facility are marked NA. The facility generally met requirements. We made no recommendations. | NC | Areas Reviewed | Findings | |----|--|----------| | | A PCCT was in place and had the dedicated | | | | staff required. | | | | The PCCT actively sought patients | | | | appropriate for HPC. | | | | The PCCT offered end-of-life training. | | | | HPC staff and selected non-HPC staff had | | | | end-of-life training. | | | | The facility had a VA liaison with community | | | | hospice programs. | | | | The PCCT promoted patient choice of location | | | | for hospice care. | | | | The CLC-based hospice program offered | | | | bereavement services. | | | | The HPC consult contained the word | | | | "palliative" or "hospice" in the title. | | | | HPC consults were submitted through the | | | | Computerized Patient Record System. | | | | The PCCT responded to consults within the | | | | required timeframe and tracked consults that | | | | had not been acted upon. | | | | Consult responses were attached to HPC | | | | consult requests. | | | | The facility submitted the required electronic | | | | data for HPC through the VHA Support | | | | Service Center. | | | | An interdisciplinary team care plan was | | | | completed for HPC inpatients within the | | | | facility's specified timeframe. | | | | HPC inpatients were assessed for pain with | | | | the frequency required by local policy. | | | | HPC inpatients' pain was managed according to the interventions included in the care plan. | | | | HPC inpatients were screened for an | | | | advanced directive upon admission and | | | | according to local policy. | | | | The facility complied with any additional | | | | elements required by VHA or local policy. | | | | relements required by vria or local policy. | i e | ## **Pressure Ulcer Prevention and Management** The purpose of this review was to determine whether acute care clinicians provided comprehensive pressure ulcer prevention and management.⁵ We reviewed relevant documents, 16 EHRs of patients with pressure ulcers (5 patients with hospital-acquired pressure ulcers, 10 patients with community-acquired pressure ulcers, and 1 patient with multiple pressure ulcers at the time of our onsite visit), and 10 employee training records. Additionally, we inspected one patient room. The table below shows the areas reviewed for this topic. The areas marked as NC needed improvement. Any items that did not apply to this facility are marked NA. | NC | Areas Reviewed | Findings | |----|--|---| | | The facility had a pressure ulcer prevention | | | | policy, and it addressed prevention for all | | | | inpatient areas and for outpatient care. | | | | The facility had an interprofessional pressure | | | | ulcer committee, and the membership | | | | included a certified wound care specialist. | | | | Pressure ulcer data was analyzed and | | | | reported to facility executive leadership. | | | | Complete skin assessments were performed | | | | within 24 hours of acute care admissions. | | | Χ | Skin inspections and risk scales were | Four of the 15 applicable EHRs did not | | | performed upon transfer, change in condition, | contain documentation that a skin inspection | | | and discharge. | and risk scale were performed at discharge. | | Χ | Staff were generally consistent in | In 3 of the 16 EHRs, staff did not consistently | | | documenting location, stage, risk scale score, | document the location, stage, risk scale | | | and date acquired. | score, and/or the date acquired. | | | Required activities were performed for | | | | patients determined to be at risk for pressure | | | | ulcers and for patients with pressure ulcers. | | | | Required activities were performed for | | | | patients determined to not be at risk for | | | | pressure ulcers. | | | | For patients at risk for and with pressure | | | | ulcers, interprofessional treatment plans were | | | | developed, interventions were recommended, | | | | and EHR documentation reflected that | | | | interventions were provided. | | | Χ | If the patient's pressure ulcer was not healed | Two of eight applicable EHRs did not contain | | | at discharge, a wound care follow-up plan was | evidence of wound care follow-up plans at | | | documented, and the patient was provided | discharge. | | | appropriate dressing supplies. | | | NC | Areas Reviewed (continued) | Findings | |----|--|----------| | | The facility defined requirements for patient and caregiver pressure ulcer education, and education on pressure ulcer prevention and development was provided to those at risk for and with pressure ulcers and/or their caregivers. | | | | The facility defined requirements for staff pressure ulcer education, and acute care staff received training on how to administer the pressure ulcer risk scale, conduct the complete skin assessment, and accurately document findings. | | | | The facility complied with selected fire and environmental safety, infection prevention, and medication safety and security requirements in pressure ulcer patient rooms. | | | | The facility complied with any additional elements required by VHA or local policy. | | #### Recommendations - **11.** We recommended that processes be strengthened to ensure that acute care staff perform and document a patient skin inspection and risk scale at discharge and that compliance be monitored. - **12.** We recommended that processes be strengthened to ensure that acute care staff accurately document location, stage, risk scale score, and the date the pressure ulcer was acquired for all patients with pressure ulcers and that compliance be monitored. - **13.** We recommended that processes be strengthened to ensure that all patients discharged with pressure ulcers have wound care follow-up plans and that compliance be monitored. ## **Nurse Staffing** The purpose of this review was to determine the extent to which the facility implemented the staffing methodology for nursing personnel and to evaluate nurse staffing on three inpatient units (acute medical/surgical, long-term care, and mental health).⁶ We reviewed relevant documents and 33 training files, and we conversed with key employees. Additionally, we reviewed the actual nursing hours per patient day for acute medical/surgical unit 3M, the CLC unit, and mental health unit 4B for 52 randomly selected days (holidays, weekdays, and weekend days) between
October 1, 2012, and March 31, 2013. The table below shows the areas reviewed for this topic. Any items that did not apply to this facility are marked NA. The facility generally met requirements. We made no recommendations. | NC | Areas Reviewed | Findings | |----|---|----------| | | The facility completed the required steps to | | | | develop a nurse staffing methodology by the | | | | deadline. | | | | The unit-based expert panels followed the | | | | required processes and included all required | | | | members. | | | | The facility expert panel followed the required | | | | processes and included all required members. | | | | Members of the expert panels completed the | | | | required training. | | | | The actual nursing hours per patient day met | | | | or exceeded the target nursing hours per | | | | patient day. | | | | The facility complied with any additional | | | | elements required by VHA or local policy. | | ## **Construction Safety** The purpose of this review was to determine whether the facility maintained infection control and safety precautions during construction and renovation activities in accordance with applicable standards.⁷ We reviewed documentation for projects to correct electrical deficiencies and replace physical access security systems. We did not conduct project site inspections as the work being done at the time did not involve patient care areas. Additionally, we reviewed relevant documents and 20 training records (10 contractor records and 10 employee records), and we conversed with key employees and managers. The table below shows the areas reviewed for this topic. The areas marked as NC needed improvement. Any items that did not apply to this facility are marked NA. | NC | Areas Reviewed | Findings | |---------|---|--| | | There was a multidisciplinary committee to | _ | | | oversee infection control and safety | | | | precautions during construction and | | | | renovation activities and a policy outlining the | | | | responsibilities of the committee, and the | | | | committee included all required members. | | | | Infection control, preconstruction, interim life | | | | safety, and contractor tuberculosis risk | | | | assessments were conducted prior to project initiation. | | | | There was documentation of results of | | | | contractor tuberculosis skin testing and of | | | | follow-up on any positive results. | | | | There was a policy addressing Interim Life | | | | Safety Measures, and required Interim Life | | | | Safety Measures were documented. | | | X | Site inspections were conducted by the | Site inspection documentation for 2 quarters reviewed: | | | required multidisciplinary team members at the specified frequency and included all | Documentation did not include time of | | | required elements. | inspections, type of corrective action for | | | required elements. | identified deficiencies, and date and time of | | | | corrective actions. | | X | ICC minutes documented infection | ICC minutes for past 2 quarters reviewed: | | ^ | surveillance activities associated with the | There was no documentation of infection | | | project(s) and any interventions. | surveillance activities related to any | | | project(e) and any interventioner | construction project prior to the most recent | | | | meeting. | | | Construction Safety Committee minutes | | | | documented any unsafe conditions found | | | | during inspections and any follow-up actions | | | | and tracked actions to completion. | | | | Contractors and designated employees | | | | received required training. | | | NA | Dust control requirements were met. | | | NC | Areas Reviewed (continued) | Findings | |----|---|----------| | NA | Fire and life safety requirements were met. | | | NA | Hazardous chemicals requirements were met. | | | NA | Storage and security requirements were met. | | | | The facility complied with any additional | | | | elements required by VHA or local policy or | | | | other regulatory standards. | | #### Recommendations - **14.** We recommended that processes be strengthened to ensure that documentation of construction site inspections includes time of inspections, type of corrective action for identified deficiencies, and date and time of corrective actions. - **15.** We recommended that processes be strengthened to ensure that infection surveillance activities related to construction projects are conducted and documented in ICC minutes. | Facility Profile (Fargo/437) FY 2013 through | gh April 2013 ^a | | |--|---|--| | Type of Organization | Secondary | | | Complexity Level | 2-Medium complexity | | | Affiliated/Non-Affiliated | Affiliated | | | Total Medical Care Budget in Millions | \$174.2 | | | Number (through May 2013) of: | | | | Unique Patients | 26,683 | | | Outpatient Visits | 167,403 | | | Unique Employees ^b | 761 | | | Type and Number of Operating Beds: | | | | Hospital | 46 | | | • CLC | 38 | | | Mental Health | 10 | | | Average Daily Census: | | | | Hospital | 20 | | | • CLC | 29 | | | Mental Health | 5 | | | Number of Community Based Outpatient Clinics | 9 | | | Location(s)/Station Number(s) | Grafton/437GA Bismarck/437GB Fergus Falls/437GC Minot/437GD Bemidji/437GE Williston/437GF Jamestown/437GG Dickinson/437GH Grand Forks/437GI | | | VISN Number | 23 | | ^a All data is for FY 2013 through April 2013 except where noted. ^b Unique employees involved in direct medical care (cost center 8200). ## **VHA Patient Satisfaction Survey** VHA has identified patient satisfaction scores as significant indicators of facility performance. Patients are surveyed monthly. Table 1 below shows facility, VISN, and VHA overall inpatient and outpatient satisfaction scores for FY 2012. Table 1 | | Inpatient Scores | | Outpatient Scores | | | | |----------|------------------------------------|------------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------| | | FY 2012 | | FY 2012 | | | | | | Inpatient
Score
Quarters 1–2 | Inpatient
Score
Quarters 3–4 | Outpatient
Score
Quarter 1 | Outpatient
Score
Quarter 2 | Outpatient
Score
Quarter 3 | Outpatient
Score
Quarter 4 | | Facility | 67.0 | 71.5 | 55.3 | 59.3 | 58.3 | 62.1 | | VISN | 66.9 | 70.5 | 57.9 | 59.3 | 58.7 | 60.4 | | VHA | 63.9 | 65.0 | 55.0 | 54.7 | 54.3 | 55.0 | ## **Hospital Outcome of Care Measures** Hospital Outcome of Care Measures show what happened after patients with certain conditions received hospital care. Mortality (or death) rates focus on whether patients died within 30 days of being hospitalized. Readmission rates focus on whether patients were hospitalized again within 30 days of their discharge. These rates are based on people who are 65 and older and are "risk-adjusted" to take into account how sick patients were when they were initially admitted. Table 2 below shows facility and U.S. national Hospital Outcome of Care Measure rates for patients discharged between July 1, 2008, and June 30, 2011. Table 2 | | Mortality | | | Readmission | | | |------------------|--------------|---------|-----------|--------------|---------|-----------| | | Heart Attack | Heart | Pneumonia | Heart Attack | Heart | Pneumonia | | | | Failure | | | Failure | | | Facility | 14.9 | 9.7 | 10.7 | 20.1 | 20.2 | 19.0 | | U.S.
National | 15.5 | 11.6 | 12.0 | 19.7 | 24.7 | 18.5 | ^c A heart attack occurs when blood flow to a section of the heart muscle becomes blocked, and the blood supply is slowed or stopped. If the blood flow is not restored timely, the heart muscle becomes damaged. Heart failure is a weakening of the heart's pumping power. Pneumonia is a serious lung infection that fills the lungs with mucus and causes difficulty breathing, fever, cough, and fatigue. d Rates were calculated from Medicare data and do not include data on people in Medicare Advantage Plans (such as health maintenance or preferred provider organizations) or people who do not have Medicare. ## **VISN Director Comments** Department of Veterans Affairs Memorandum **Date:** July 31, 2013 From: Director, VA Midwest Health Care Network (10N23) Subject: CAP Review of the Fargo VA Health Care System, Fargo, ND **To:** Director, Seattle Office of Healthcare Inspections (54SE) Director, Management Review Service (VHA 10AR MRS OIG CAP CBOC) The purpose of this Memorandum is to submit the Director's comments to Office of Inspector General's Draft Report of CAP Review of the Fargo VA Health Care System, Fargo, ND. (original signed by:) JANET P. MURPHY, MBA Network Director, VISN 23 Enclosure ## **Acting Facility Director Comments** Department of Veterans Affairs Memorandum **Date:** July 31, 2013 **From:** Acting Director, Fargo VA Health Care System (437/00) Subject: CAP Review of the Fargo VA Health Care System, Fargo, ND **To:** Director, VA Midwest Health Care Network (10N23) 1. The purpose of this Memorandum is to submit the Director's comments to the Office of Inspector General's Draft Report of CAP Review at the Fargo VA Health Care System, Fargo, ND. 2. If you have any questions or would like to discuss this response, please contact me at 701-239-3701. DALE P. DEKREY, MS Dale Helkry **Acting Medical Center Director** **Enclosure** ## **Comments to OIG's Report** The following Director's comments are submitted in response to the recommendations in the OIG report: ## **OIG Recommendations** **Recommendation 1.** We recommended that processes be strengthened to ensure that FPPEs for newly hired LIPs are consistently
initiated. Concur Target date for completion: November 1, 2013 (for continued monitoring) Facility response: The process for ensuring that FPPEs for newly hired LIPs is initiated was completed in October, 2012 to include: (Records that were reviewed were from 2011) - 1. New LIP's Credentialing and Privileging application and FPPE plan is forwarded to the Professional Stands Board (PSB) for initial review. - 2. On approval of the C&P and FPPE plan by the PSB, it is then forwarded to the Medical Executive Committee (MEC) for final approval and documented in the meeting minutes. - 3. The Medical Center Director approves for final appointment. - 4. Following the appointment a copy of the approved privileges and FPPE form are sent to the Service Line Chief for initiation. - 5. A diary of the approval is maintained in the Medical Staff Office. - 6. A 30 day follow-up is conducted with the Service Line Chief to assess completion of the FPPE. - 7. Final reports of the FPPE results are forwarded to the PSB. Ongoing compliance is monitored by the Medical Staff Coordinator and reported to the PSB and Medical Executive Council. **Recommendation 2.** We recommended that processes be strengthened to ensure that the results of non-VA purchased care during which diagnostic tests are performed are consistently scanned into EHRs. Concur Target date for completion: January 15, 2014 Facility response: The process to ensure that the results and scanning of those results into the EHR of non-VA purchased care was reviewed. The process going forward will include: - Following the payment of a bill, the business office clerks will review each line item and request the results for each diagnostic test that may have been performed. - 2. The medical facility that completed the test(s) will be instructed to forward all results directly to the Medical Records Scanning department. - 3. The Business Office Manager will complete monthly audits to ensure the process is effective. The expectation will be to review 20% of the patients medical records that received non-VA purchased care with a minimum of 90% compliance for 4 consecutive months. - 4. Reports will be presented at the monthly Compliance meeting. **Recommendation 3.** We recommended that the facility develop instructions for inspections of automated dispensing machines and that compliance be monitored. #### Concur Target date for completion: November 15, 2013 #### Facility response: Instructions for inspection of automated dispensing machines have been developed and have been added to the orientation packet. Education will be given to the current CSI's on the new instructions. **Recommendation 4.** We recommended that processes be strengthened to ensure that all CS inspectors complete the CS Drug-Diversion Inspection Certification prior to beginning CS inspections and annually and that all CS inspectors receive annual updates and refresher training and that compliance be monitored. #### Concur Target date for completion: January 16, 2014 ## Facility response: All new Controlled Substance Inspectors (CSI) will complete the TMS training prior to performing inspections. All CSI will complete the TMS training annually. The Controlled Substance Coordinator (CSC) will keep a printed copy of each inspector's certification in personnel file. The CSC will conduct an annual refresher training which will include any pertinent updates. The CSC will observe each inspector performing an inspection annually. A competency checklist will be developed and completed annually with the expectation of 100% compliance. Training progress and final results will be presented at the OPC meeting. **Recommendation 5.** We recommended that processes be strengthened to ensure that 1 day's dispensing from the pharmacy to each automated unit is consistently reconciled and that a hard copy order for at least 2 randomly selected dispensing activities is verified and that compliance be monitored. #### Concur Target date for completion: January 15, 2013 #### Facility response: The CSC will provide training on current policy for verification of medications and reconciling of the automatic dispensing units as well as, the required documentation. The CSC will revise the Inspection checklist to include these elements including the documentation requirements. The Controlled Substance Coordinator (CSC) will monitor compliance, with the expectation that 100% compliance for 4 consecutive months will be achieved. Report will be presented monthly at the Organizational Performance Council (OPC). **Recommendation 6.** We recommended that processes be strengthened to ensure that inspectors consistently verify the number of prescription pads and that 72-hour inventories of the main vault are consistently performed and that compliance be monitored. #### Concur Target date for completion: December 15, 2013 #### Facility response: To ensure that inspectors verify the number of prescription pads the Inventory Log has been updated to include an inventory count column; the controlled substance inspector will initial the column at each inspection. To ensure that the 72-hour inventories of the main vault are consistently performed the CSI will sign and date each 72 hour inventory report. The Controlled Substance Coordinator will perform monthly audits to ensure logs have been completed accurately. 100% compliance with be achieved for 4 consecutive months. **Recommendation 7.** We recommended that processes be strengthened to ensure that physical counts of all pharmacy drugs are completed during the 1st month of the quarter and that compliance be monitored. Concur Target date for completion: December 15, 2013 Facility response: To ensure that physical counts of all pharmacy drugs have been completed during the 1st month of the quarter the CSI checklist will be revised to include documentation of the opening and replacement of the yellow seal on the emergency pharmacy supply cage and date that the counts were completed within the first month of each quarter. The Controlled Substance Coordinator (CSC) will monitor compliance, with the expectation that 100% compliance for 4 consecutive months will be achieved. Report will be presented monthly at the Organizational Performance Council (OPC). **Recommendation 8.** We recommended that processes be strengthened to ensure that inspectors verify hard copy prescriptions for 10 percent of the schedule II drugs dispensed in the outpatient pharmacy and that compliance be monitored. Concur Target date for completion: January 15, 2014 Facility response: To ensure that inspectors verify hard copy prescriptions for 10 percent of the schedule II drugs dispensed in the outpatient pharmacy the CSI will initial each medication that he/she verifies. The CSI will sign and date the bottom of each page of the report. The CSC will provide training on current policy for verification of medications. The Controlled Substance Coordinator will perform monthly audits to ensure logs have been completed accurately. 100% compliance with be achieved for 4 consecutive months. **Recommendation 9.** We recommended that processes be strengthened to ensure that drugs held for destruction are consistently compared with the Destruction File Holding Report, that inspectors consistently verify drug destructions are completed at least quarterly, and that inspectors ensure audit trails for destruction of 10 randomly selected drugs are consistently verified and that compliance be monitored. Concur Target date for completion: January 15, 2014 ## Facility response: The CSI monthly checklist will be revised to include documentation of the last 3 destruction dates to verify they have been completed quarterly. In addition, the CSI will sign and date the VA form 10-2321 monthly which is reconciled with the destruction file holding report. The Controlled Substance Coordinator will perform monthly audits to ensure logs have been completed accurately. 100% compliance with be achieved for 4 consecutive months. **Recommendation 10.** We recommended that processes be strengthened to ensure that inspector competencies are documented and that inspectors date and initial inspection documents at the time of inspection and that compliance be monitored. #### Concur Target date for completion: November 15, 2013 ## Facility response: The CSC will validate the CSI's competencies through annual observations of each inspector, and will include verification that each CSI is dating and initialing each inspection document at the time of inspection. Competencies will be documented and maintained by the CSC. Copies of each competency will be also maintained in each inspectors personnel file. **Recommendation 11.** We recommended that processes be strengthened to ensure that acute care staff perform and document a patient skin inspection and risk scale at discharge and that compliance be monitored. #### Concur Target date for completion: January 15, 2014 #### Facility response: The inpatient nursing discharge template is being revised to include completion of Braden skin assessment at time of discharge; if it had not been previously completed the day of discharge. Following revision of the template, the discharge notes of patients discharged with a pressure ulcer will be a reviewed as part of an established pressure ulcer review, which will be reported at the Pressure Ulcer Management and Prevention Committee and Nurse Executive Council. **Recommendation 12.** We recommended that processes be strengthened to ensure that acute care staff accurately document location, stage, risk scale score, and the date the pressure ulcer was acquired for all patients with pressure ulcers and that compliance be monitored. Concur Target date for completion: January 15, 2014 Facility response: Further training is being provided for the nursing staff on the inpatient unit regarding the assessment and documentation of pressure ulcers. Completed training will be tracked for 100% nursing
staff completion and post training monitoring of pressure ulcer documentation and accuracy will be conducted as part the established pressure ulcer review, results will be reported at the Pressure Ulcer Management and Prevention Committee and Nurse Executive Council. **Recommendation 13.** We recommended that processes be strengthened to ensure that all patients discharged with pressure ulcers have wound care follow-up plans and that compliance be monitored. Concur Target date for completion: January 15, 2014 Facility response: The inpatient nursing discharge note is being revised to include a section to document the wound care follow up plan for those patients discharged with a pressure ulcer. Following revision of the template, the discharge notes of patients discharged with a pressure ulcer will be a reviewed as part of an established pressure ulcer review, which will be reported at the Pressure Ulcer Management and Prevention Committee and Nurse Executive Council. **Recommendation 14.** We recommended that processes be strengthened to ensure that documentation of construction site inspections includes time of inspections, type of corrective action for identified deficiencies, and date and time of corrective actions. Concur Target date for completion: January 15, 2014 Facility response: Beginning July 16, 2013, the Construction Safety Committee held its first post inspection meeting and discussed the recommendations in the finding. The Committee appointed the Engineering Administrative Assistant to accompany rounds to document the construction round findings in a formalized tracker document. A deficiency tracker tool has been developed to document Construction Safety rounds. The tool includes time of inspections, type of corrective action for identified deficiencies and date and time of corrective actions. The effectiveness of the tool was tested on July 16, 23, and 30, 2013. Final improvements to the form were made July 31, 2013 and will be utilized for rounds starting August 6, 2013. Results will be reported at the Construction Safety Committee to track all identified actions to closure. The next monthly schedule Construction Safety Committee is August 14, 2013. The Chief of Engineering will conduct compliance monitoring for four consecutive months to ensure that all elements of the tracking tool have been completed. **Recommendation 15.** We recommended that processes be strengthened to ensure that infection surveillance activities related to construction projects are conducted and documented in ICC minutes. #### Concur Target date for completion: April 15, 2014 #### Facility response: A deficiency tracker tool has been developed to document Construction Safety rounds. The effectiveness of the tool was tested on July 16, 23, and 30, 2013. The tracker tool identifies all deficiencies including infection control issues and provides recommended solutions. Final improvements to the form were made July 31, 2013 and will be utilized for rounds documentation starting August 6, 2013. This form will be utilized to report Infection Control deficiencies as they relate to construction projects at the quarterly Infection Control Meeting with identified solutions outlined. All issues including identified solutions will be tracked to completion and will be documented in the Infection Control Meeting Minutes. Due to the fact that the Infection Control Committee meets quarterly (next is scheduled for September 10, 2013), the Infection Control Coordinator will conduct monitoring to ensure compliance for 9 months; or 3 consecutive quarterly meetings. # **OIG Contact and Staff Acknowledgments** | Contact | For more information about this report, please contact the OIG at (202) 461-4720. | |------------------------|---| | Onsite
Contributors | Noel Rees, MPA, Team Leader
Sarah Lutter, RN, JD
Karen Moore, RNC, MSHA
Susan Tostenrude, MS | | _ | Randy Rupp | | Other
Contributors | Elizabeth Bullock Shirley Carlile, BA Paula Chapman, CTRS Lin Clegg, PhD Marnette Dhooghe, MS Matt Frazier, MPH Jeff Joppie, BS Sami O'Neill, MA Victor Rhee, MHS Julie Watrous, RN, MS Jarvis Yu, MS Marc Lainhart, BS | ## **Report Distribution** ## **VA Distribution** Office of the Secretary VHA Assistant Secretaries General Counsel Director, VA Midwest Health Care Network (10N23) Acting Director, Fargo VA Health Care System (437/00) ## **Non-VA Distribution** House Committee on Veterans' Affairs House Appropriations Subcommittee on Military Construction, Veterans Affairs, and Related Agencies House Committee on Oversight and Government Reform Senate Committee on Veterans' Affairs Senate Appropriations Subcommittee on Military Construction, Veterans Affairs, and Related Agencies Senate Committee on Homeland Security and Governmental Affairs National Veterans Service Organizations Government Accountability Office Office of Management and Budget U.S. Senate: Al Franken, Heidi Heitkamp, John Hoeven, Amy Klobuchar U.S. House of Representatives: Kevin Cramer, Collin C. Peterson This report is available at www.va.gov/oig. ## **Endnotes** - ¹ References used for this topic included: - VHA Directive 2009-043, Quality Management System, September 11, 2009. - VHA Handbook 1050.01, VHA National Patient Safety Improvement Handbook, March 4, 2011. - VHA Directive 2010-017, Prevention of Retained Surgical Items, April 12, 2010. - VHA Directive 2010-025, Peer Review for Quality Management, June 3, 2010. - VHA Directive 2010-011, Standards for Emergency Departments, Urgent Care Clinics, and Facility Observation Beds, March 4, 2010. - VHA Directive 2009-064, Recording Observation Patients, November 30, 2009. - VHA Handbook 1100.19, Credentialing and Privileging, November 14, 2008. - VHA Directive 2008-063, Oversight and Monitoring of Cardiopulmonary Resuscitative Events and Facility Cardiopulmonary Resuscitation Committees, October 17, 2008. - VHA Handbook 1907.01, Health Information Management and Health Records, September 19, 2012. - VHA Directive 6300, Records Management, July 10, 2012. - VHA Directive 2009-005, Transfusion Utilization Committee and Program, February 9, 2009. - VHA Handbook 1106.01, Pathology and Laboratory Medicine Service Procedures, October 6, 2008. - VHA Handbook 1142.03, Requirements for Use of the Resident Assessment Instrument (RAI) Minimum Data Set (MDS), January 4, 2013. - ² References used for this topic included: - VHA Directive 2011-007, Required Hand Hygiene Practices, February 16, 2011. - VHA Directive 2009-004, *Use and Reprocessing of Reusable Medical Equipment (RME) in Veterans Health Administration Facilities*, February 9, 2009. - VHA Directive 2009-026, Location, Selection, Installation, Maintenance, and Testing of Emergency Eyewash and Shower Equipment, May 13, 2009. - VA National Center for Patient Safety, "Look-Alike Hemodialysis Solutions," Patient Safety Alert 11-09, September 12, 2011. - VA National Center for Patient Safety, "Multi-Dose Pen Injectors," Patient Safety Alert 13-04, January 17, 2013. - Various requirements of The Joint Commission, the Centers for Disease Control and Prevention, the Occupational Safety and Health Administration, the National Fire Protection Association, the American National Standards Institute, the Association for the Advancement of Medical Instrumentation, and the International Association of Healthcare Central Service Materiel Management, the Association for Professionals in Infection Control and Epidemiology. - ³ References used for this topic included: - VHA Handbook 1108.01, Controlled Substances (Pharmacy Stock), November 16, 2010. - VHA Handbook 1108.02, Inspection of Controlled Substances, March 31, 2010. - VHA Handbook 1108.05, Outpatient Pharmacy Services, May 30, 2006. - VHA Handbook 1108.06, Inpatient Pharmacy Services, June 27, 2006. - VHA, "Clarification of Procedures for Reporting Controlled Substance Medication Loss as Found in VHA Handbook 1108.01," Information Letter 10-2011-004, April 12, 2011. - VA Handbook 0730, Security and Law Enforcement, August 11, 2000. - VA Handbook 0730/2, Security and Law Enforcement, May 27, 2010. - ⁴ References used for this topic included: - VHA Directive 2008-066, Palliative Care Consult Teams (PCCT), October 23, 2008. - VHA Directive 2008-056, VHA Consult Policy, September 16, 2008. - VHA Handbook 1004.02, Advanced Care Planning and Management of Advance Directives, July 2, 2009. - VHA Handbook 1142.01, Criteria and Standards for VA Community Living Centers (CLC), August 13, 2008. - VHA Directive 2009-053, Pain Management, October 28, 2009. - Under Secretary for Health, "Hospice and Palliative Care are Part of the VA Benefits Package for Enrolled Veterans in State Veterans Homes," Information Letter 10-2012-001, January 13, 2012. - VHA Handbook 1180.02, Prevention of Pressure Ulcers, July 1, 2011 (corrected copy). - Various requirements of The Joint Commission. - Agency for Healthcare Research and Quality Guidelines. - National Pressure Ulcer Advisory Panel Guidelines. - The New York State Department of Health, et al., *Gold STAMP Program Pressure Ulcer Resource Guide*, November 2012. - ⁶ The references used for this topic were: - VHA Directive 2010-034, Staffing Methodology for VHA Nursing Personnel, July 19, 2010. - VHA "Staffing Methodology for Nursing Personnel," August 30, 2011. - ⁷ References used for this topic included: - VHA Directive 2011-036, Safety and Health During Construction, September 22, 2011. - VA Office of Construction and Facilities Management, *Master Construction Specifications*, Div. 1, "Special Sections," Div. 01 00 00, "General Requirements," Sec. 1.5, "Fire Safety." - Various Centers for Disease Control and Prevention recommendations and guidelines, Joint Commission standards, and
Occupational Safety and Health Administration (OSHA) regulations. ⁵ References used for this topic included: